From the Atmosphere to the Classroom ## **Gay Reilly** ## Dr. Margaret Pippin, Robert Bujosa NASA Langley Research Center, Hampton, VA #### Introduction The purpose of this research project was to investigate how an instrument works, what type of data it gathers, what is needed to compare the data to a reliable source, and to determine if an instrument is valid. Each part of the project uncovered another layer of content that needed to be studied. I wanted to see what knowledge and skills are necessary to successfully bring building and using scientific instruments into a an educational environment. #### Science Content in Classrooms Beginning this project I looked at the science content students would bring into an experience to develop an instrument. Based on state standards all children by grade 8 have a basic working knowledge of the role of the sun on Earth, how it interacts with the atmosphere and what happens when sunlight hits different particles. by Atmosphere: Clouds = 3% Aerosols + = 16% Gases Back to Space: Atmosphere = 6% Clouds = 20% Water and Land = 9% Students understand the EM contains a range of light wavelengths that vary in intensity. So why is this interaction with particles important? How can students study it? How can they be active learners in a science # in the atmosphere. The amount of light that is absorbed or scattered is being studied by NASA and other national space agencies. The wavelengths of the can tell scientists quite a bit about the particle types light and their intensity # **Examples of data collected** Sunlight Date 05/05/2014 Picture Time 14:17:31 UTC Data Time 14:16:36 UTC Red Dark .006 Red Light .631 Barometric Pressure 1016.5 mb AOT .6515 AOT ozone corrected .6215 Date 06/17/2014 Picture Time 16:18:24 UTC Data Time 16:17:20 Red Dark .009 Red Light 1.183 Barometric Pressure 1019.8 mb AOT .26 AOT ozone corrected .2326 625 nm. # From the Atmosphere to the Classroom In the winter, spring and early summer of 2014 over 600 measurements were taken with the GLOBE sun photometer. Upon gathering the data it was recorded and calculated. During this time multiple instruments were used to gather data. Three trials were done for each 15 minute time period. GLOBE sun photometer was verbally recorded into an app on an iPhone. The data included time, ambient temperature of the photometer and the voltage readings at for 500nm and 625nm wavelength including dark voltage at both wavelength. Data from the voice recordings was recorded into a lab book. This has been integral in cross referencing data from the iPhone and the Brooks Spreadsheet. Within this spreadsheet the primary calculations were done for aerosol optical thickness, AOT. # GLOBE and AERONET AOT comparison from 3/24/14 to 6/17/14 6/17/2014 GLOBE Data was collected on sunny, cloudless days at NASA Langley Research Center in Hampton, Virginia. Comparison data was provided by the AERONET network located at the CAPABLE site approximately one kilometer from collection site. # 8 #### Calculating AOT for GLOBE The formulas below are used to calculate AOT from the voltage readings produced by the GLOBE photometer. $AOT = \frac{[\ln(V_o/R^2) - \ln(V-V_{dark}) - a_r (p/p_o)m]}{m}$ $(1-\varepsilon^2)$ [1+E cos (360° ● d/365)] V_o= Calibration constant for each channel R= Earth-Sun distance E= Eccentricity d= Day of year (Julian Day) V= Voltage readings obtained with photometer V_{dark}= Dark voltage readings obtained with photometer a_r= Rayleigh scattering coefficient for each channel P=Pressure at location and time of readings P_o= Standard sea-level atmospheric pressure m= air mass To calculate the AOT between instruments measuring with different wavelengths, it is necessary to calculate and use the Angstrom exponent. # **Building the GLOBE Photometer** Printed circuit board- front and back LEDs-green/red, op amp Battery connector, switch, wires Battery, temperature sensor I will need to learn the function of each part, learn to solder and the flow of the schematic. From this I want to see how we can integrate this building process Into an educational environment. # Acknowledgements I would like to thank Dr. Margaret Pippin. Additionally, I would like to thank the following LaRC interns for their support and patience: Robert Bujosa, Stephen Haggard, Cara Moulton and Maricely Ramirez Hernandez. #### References ttp://aeronet.gsfc.nasa.gov/new_web/Documents/Aerosol_Optical_Depth.pdf ttp://www.atmos-chem-phys-discuss.net/7/7347/2007/acpd-7-7347-2007-print.pdf ttp://aeronet.gsfc.nasa.gov/Operational/BSSN/aerosol2-GLOBE.txt ttp://disc.sci.gsfc.nasa.gov/data-holdings/PIP/aerosol_angstrom_exponent.shtml